EDF 7218 COMPARATIVE EDUCATIONAL POLICY AND REFORMS

Course Description:
The course examines educational policy issues in a global context. It specifically explores issues such as educational planning in comparative perspective, education in a changing global context, key reforms in education from the global perspective and the factors that have influenced the reforms. The course also addresses the implications of educational reforms for policy makers.

Course Objectives

This course should enable students to:
1. Demonstrate an understanding of why, how and when educational reforms tend to take place.

2. Describe and analyze different types of educational reforms in different contexts.

3. Critically analyze and evaluate the different components of educational reform and their applicability in different countries.

Course Outline

· Globalization and Education

· Learning, Information Communication Technology (ICT) and economy

· Management of Education

· Evaluation of Education

· Education and the Growing Global Market

· Education policy Planning and Globalization

· Structural Adjustment and Education

· Policy Planning in Higher Education

· Asia Education and the Economy

· Theories of Educational Reform

· Comparative perspective of educational reforms (Sweden, Japan, Uganda/East Africa)

· Innovations and reforms in Schooling in Africa/Asia
· Higher Education as an Engine of Development.
· Educational Change

· Complexity of educational change

· Accelerated change and social rapid change in education, education for tomorrow.

· Education Reform in Uganda: Policy Foundations for Education Reform: Access, Relevance, Quality, Equity and Current Education Reform Analysis.

Reading List/Reference Materials

Carnoy, Martin & Dian (2002). The Meaning of Globalization for Educational Change. Comparative Education Review, Vol 46. No. 1 February, 2002.

Carnoy, Martin (1999). Globalization and Educational Reform: What Planners Need to Know? Paris: UNESCO International Institute for Educational Planning. Fundamentals of Educational Planning 63 – 73.

Castells, Manuell. (1994). “The University System: Engine of Development in the New World Economy”, in (eds.) Salmi, Jamil & Verspoor, Adriaan M. Revitalizing Higher Education. Pergamon Press pp. 14-40.

Colclough, C. “Primary Schooling in Developing Countries: The Unfinished Business”, in (Ed.) Allsop, T. & Brock, C Oxford Studies in Comparative Education, Triangle Books 3 (2) 1993 pp 47 – 57

Fullan, Michael. 1993. Change Forces Probing the Depths of Educational Reform. London: The Falmer Press.

Fullan, Michael. 2001. The New Meaning of Educational Change. 2nd Edition. New York: Routledge Falmer.

Green, Diana. 1994. “What is Quality in Higher Education? Concepts, Policy and Practice in (ed.) Green Diana. What is Quality in Higher Education. Open University Press. pp. 3-20.

Hernes, Gudmund. 2001. “Social Trends and Challenges for Education” in Medium Term Plan 2002 – 2007. International Institute for Educational Planning UNESCO pp 11-30.

Ingemar, Fagerlind and Saha J. Lawrence (1989). Education and National Development: A Comparative Perspective. 2nd Edition London: Butterworth-Heinemann.

Rust Val D. (2000). Education Policy Studies and Comparative Education. In R. Alexander, M. Osborn & D. Phillips (eds.). Learning from Comparing. Volume two: Policy, Professionals and Development. Oxford: Symposium Books.
